The King County Mental Health Plan A guide to public mental health services in King County 24-Hour Crisis Line: (206) 461-3222 or 1 (866) 4-CRISIS or 427-4747 ## Table of Contents | * | Services Provided | 3 | |----------|--|----| | * | King County Mental Health Plan Eligibility | 5 | | * | Access To Services | 6 | | * | Participating King County Mental Health Plan Providers | 7 | | * | Transportation to Mental Health Appointment | 10 | | * | Local Hospitals Providing Psychiatric Inpatient Services | 11 | | * | Client Rights and Responsibilities | 12 | | * | Privacy and Confidentiality | 13 | | * | Advance Directives | 14 | | * | Changing Services | 14 | | * | If You Move | 14 | | * | How to Get Support, Help and Advocacy | 15 | | * | Client Participation in the Mental Health System | 16 | | * | Regional Support Network (RSN) Information | 16 | | * | How to Contact Client Services | 17 | | * | Complaints and Grievances | 17 | | * | State Fair Hearing | 19 | | * | State Disenrollment | 19 | #### Services Provided The King County Mental Health Plan (KCMHP) provides comprehensive services for clients. Services that are available include crisis, inpatient, outpatient and residential services. #### Crisis Services Crisis services are available when you feel your symptoms of mental illness are beyond your ability to manage or control. You may feel frightened, sad or scared. If a crisis is severe, you may feel like harming yourself or others or may be unable to care for yourself. If a crisis is life threatening, call 911. - ❖ 24-Hour Crisis Line: (206) 461-3222 or 1 (866) 4-CRISIS or 427-4747 The Crisis Clinic provides immediate help 24 hours a day, everyday, to individuals, families and friends of people in crisis. They can help you to determine if you or your loved one needs professional help. They can arrange for you to meet with a mental health worker or have one of the teams specializing in child, adult or older adult services meet with you in your home or in another community setting. They can refer you to community services to help you meet your needs. - ❖ If you are already receiving ongoing mental health services from a KCMHP Provider (see page 4) you can call or visit the agency where you go for services and someone there will help you. Your agency will give you a telephone number to call in case you are in crisis after regular business hours. - ❖ The Crisis Triage Unit at Harborview, (206) 731-3076, 325 Ninth Avenue, Seattle, WA provides comprehensive stabilization, referral, and linkage services for adults in a behavioral crisis. Other hospital emergency rooms are also crisis resources in King County. In a crisis, you may go directly to any emergency room or to the CTU where a mental health professional will meet with you about your symptoms and help you decide what services are the best choice. If hospitalization is needed a professional will arrange for an admission. ## <u>Inpatient Services</u> Psychiatric hospitalization can be an important part of treatment when your mental illness symptoms are out of control. Emergency rooms and/or your mental health worker can help you to access inpatient services. Inpatient stays are often three to ten days. If you are hospitalized you will see a psychiatrist or special doctor for medications, and nurses or other hospital staff will provide treatment and teach you about mental illness. A social worker will help you to make plans for continued services after leaving the hospital. Different hospitals work with children, adults, and older adults; see page 9 for a list of hospitals. #### **Involuntary Hospitalization** Sometimes people who are in a mental health crisis may need to be hospitalized, for their own safety or treatment needs, although they might not want to be. This is called involuntary detention. The decision to hospitalize someone against his or her wishes can only be made by a County Designated Mental Health Professional (CDMHP). These professionals are available by calling the 24-Hour Crisis Line at 1 (866) 4-CRISIS or 427-4747. You can only be hospitalized against your will if you are 13 or older and: - ❖ A danger to yourself; or - ❖ A danger to others or destroying the property of others; - ❖ Gravely disabled and at risk of serious harm due to an inability to provide for your own food, clothing or shelter because of a mental disorder. ## Outpatient Services Individuals and their families receive ongoing mental health services at one of the KCMHP Providers (see page 4) in the community. You may receive one or more services based on your specific needs. Services are generally provided for a sixmonth to one-year benefit period. If you continue to require services and are eligible, your benefit period can be extended. Community mental health providers offer a range of services. These services include: - Individual therapy - Family counseling - Case management - Groups - Medication management - Psychiatric evaluation/assessment - ❖ Emergency/Crisis Assistance - **❖** Help with housing - Help with employment or school - * Coordination/collaboration with other services #### Residential Services The goal for clients in mental health services is to live independently. Housing support helps a person to find and maintain housing, or to move to a more independent living arrangement. Some people with a mental illness require a place to live where staff is available 24 hours a day. Residential Staff help people develop skills they will need to live more independently, such as taking medication, preparing meals, and social functioning. Your mental health worker will refer you to residential services. ## King County Mental Health Plan Eligibility The King County Mental Health Plan (KCMHP) provides a full range of mental health services for King County residents with: - ❖ A mental illness or emotional disorder - ❖ Medicaid (medical coupon, other than GAU) If you have a spenddown requirement, let the provider know so they can help you. - ❖ State GAU coupons or if you have no health insurance and qualify as low or no income and a severe mental illness. Access to the full range of service depends on funding available within the system. Crisis services are available regardless of funding. #### Access To Services Before you start, it is helpful to know why you are seeking treatment. There are many different reasons people need mental health services. You may feel sad, confused, or angry all the time. Perhaps you feel nervous, fearful, upset or cannot control your thoughts. Some individuals seek assistance for hearing voices that make it hard for them to think. To help you remember what you want to say when you ask for help, write down the reasons that you want services and take that with you to your first appointment. Each community mental health agency provides a range of basic services. Some also have specialized programs. There is a list of providers and a general description of the services offered at each agency starting on page 4. If you need help determining which agency will best meet your needs, or want help choosing an agency, please call the toll free line at 1 (800) 790-8049 and choose Client Services or the Ombuds service, or TTY (206)205-0569. Information and referral services are available during business hours. To set up your first appointment, call the telephone number listed for the provider you have chosen. The person you talk to will ask you some questions about why you need help and how you will pay for services. The screening will help to determine if you are eligible for services or if you should be referred to another service that can help you. The person on the telephone will help you to set up your first appointment. 24-Hour Crisis Line (206) 461-3222 or 1(866) 4-CRISIS or 427-4747 ## Participating King County Mental Health Plan Providers Note: All of these community mental health agencies provide all basic services. Some provide additional services. | Name | Population
Served | Geographical
Area | Additional Services | |--------------------------------------|----------------------|----------------------|---------------------------| | Asian Counseling & | Specializes in | Central District | Healthcare also | | Referral Service | serving individuals | International | on-site | | (206) 695-7600 | who identify as | District | Chemical Abuse and | | 720 8 th Ave S, Suite 200 | Asian and /or | | Dependency Services | | Seattle, WA 98104 | Pacific Islander | | | | | All ages | | | | Children's Hospital & | Children | Bellevue | | | Medical Center | | Lake City | | | (206) 528-2760 | | Central District | | | 4800 Sandpoint Way NE | | Federal Way | | | Seattle, WA 98105 | | | | | Community House Mental | Adults | Capitol Hill, Pike | Residential services | | Health | | Street, | | | (206) 322-2387 | | Ballard | | | 431 Boylston Ave E | | | | | Seattle, WA 98102 | | | | | Community Psychiatric | All age groups | Wallingford, | Residential services | | Clinic | | Downtown, North | Crisis Services | | Adults: | | Seattle | Chemical Abuse and | | (206) 461-3614 | | | Dependency Services | | 4319 Stone Way N | | | | | Seattle, WA 98103 | | | | | Children/ Youth/Seniors: | | | | | (Northgate) | | | | | (206) 461-4544 | | | | | 10501 Meridian Ave N | | | | | Suite D | | | | | Seattle, WA 98133 | | | | | Consejo Counseling & | Primarily see | Central District, | Some Residential services | | Referral Service | Hispanic/Latino | Rainer | Chemical Abuse and | | (206) 461-4880 | but serve other | | Dependency Services | | 3808 South Angeline | clients as well | | | | Seattle, WA 98118 | All Ages | | | | | Population | Geographical | Additional Services | |---|--|--|---| | | Served | Area | | | Downtown Emergency | Adults | Downtown | Full service shelter, | | Service Center | | | Outreach Program for the | | 206) 464-6454 | | | homeless and mentally ill | | 507 3 rd Ave | | | (HOST) | | Seattle, WA 98104 | | | Chemical Abuse and | | | | | Dependency Services | | Evergreen Health Care | Older Adults and | Entire county (not | Homebound outreach | | 206) 923-6300 | medically | office based) | Geriatric Regional | | 800) 548-0558 | compromised | | Assessment Team | | 2414 SW Andover Street | homebound | | | | D-120 | | | | | Seattle, WA 98106 | | | | | Harborview Mental Health | | First Hill | Crisis Intervention Services | | Services Outpatient | Older Adults | | Chemical Abuse and | | Programs | | | Dependency Services | | 206) 731-3120 | | | | | 325 9 th Ave | | | | | Seattle, WA 98104 | | | | | Highline/West Seattle | All age groups | West Seattle, Sea- | Residential services | | Mental Health Center | | Tac, | Chemical Abuse and | | 206) 248-8226 | | Burien and | Dependency Services | | 2600 SW Holden | | Tukwila. | *Provider subcontracts with | | Seattle, WA 98104 | | | Youth and Family Services | | Burien Office: | | | Agencies | | 010 S 146 th | | | (page 7) | | Seattle, WA 98168 | | | | | Seattle Children's Home | Children | Queen Anne | Children's residential services | | 206) 283-3300 | | | and Children's Crisis | | 2142 10 th Ave W | | | Response | | Seattle, WA 98199 | | | | | Seattle Counseling Service | Primarily sexual | Capitol Hill | | | or Sexual Minorities | minorities, all age | • | | | 206) 323-1768 | groups | | | | 12 Broadway Ave E | | | | | Seattle, WA 98102 | | | | | | All age groups: | South Park | Healthcare available on-site | | Health Center | | | | | 206) 762-3730 | _ - | | | | 3720 14 th Ave S | _ | | | | | | | | | Seattle Mental Health | All age groups and | Sites in Seattle and | Residential services; program | | | | | , i | | | <i>G</i> = 1 131 1 2 3 3 4 4 5 6 | , | adults | | · · | | | | | Services Outpatient Programs 206) 731-3120 325 9th Ave Seattle, WA 98104 Highline/West Seattle Mental Health Center 206) 248-8226 2600 SW Holden Seattle, WA 98104 Burien Office: 1010 S 146th Seattle, WA 98168 Seattle Children's Home 206) 283-3300 2142 10th Ave W Seattle, WA 98199 Seattle Counseling Service for Sexual Minorities 206) 323-1768 12 Broadway Ave E Seattle, WA 98102 Sea-Mar Community Health Center 206) 762-3730 8720 14th Ave S Seattle, WA 98108 | Older Adults All age groups Children | West Seattle, Sea-Tac, Burien and Tukwila. Queen Anne Capitol Hill South Park Sites in Seattle and | Chemical Abuse and Dependency Services Residential services Chemical Abuse and Dependency Services *Provider subcontracts with Youth and Family Services Agencies (page 7) Children's residential services and Children's Crisis Response Healthcare available on-site Residential services; prografor developmentally disable | | Name | Population
Served | Geographical
Area | Additional Services | |--|--|--|---| | Seattle Mental Health-
continued | All age groups | sites continued-
Kent, and Auburn | Access for all services is centralized at (206) 324-0206 | | Therapeutic Health
Service, Rainier Branch
(206) 723-1980
5802 Rainier Ave S
Seattle, WA 98118 | Primarily African
American, but will
serve all eligible
individuals | Rainier, Central
District | Chemical Abuse and
Dependency Services | | Valley Cities Counseling
& Consultation
(253) 939-4055
2704 I Street NE
Auburn, WA 98002 | All age groups | South King County
Auburn, Kent,
Federal Way | | | YMCA, Family Services
& Mental Health
(206) 382-5340
909 4 th Avenue
Seattle, WA 98104 | Primarily Children | Downtown | | | Youth and Family Service
Agencies
(206) 248-8226
(call the agency directly,
as listed in the phone
book) *These agencies
have a subcontract
relationship with Highline
West Seattle Mental
Health Center. | Primarily Children Many providers also have Chemical Abuse and Dependency services | Catholic Con Center For For Form Central You Children's Form Family Serv Federal Way Friends Of Youth Lutheran So Northshore Youth Northwest Youth Pasts Southwest Youth Southeast Youth Easts | & Family Services cial Services Youth & Family Services Youth and Family Services a Youth & Family Services an Youth & Family Services outh & Family Services Youth & Family Services | ## Transportation to Mental Health Appointments In an emergency, call 911 and an ambulance will take you to the nearest hospital. For your regular Mental Health services appointments: - ❖ If you are able to ride the bus, your doctor can sign a form to help you to get a reduced fare bus pass from Metro. All of the agencies are located near bus routes. You can call Metro at (206) 553-3000 to find out which bus route will take you where you need to go; or - ❖ Hopelink is available to help individuals with Medical Assistance that have no other way to get to their medical care including mental health services. They can locate the type of transportation most suited to your abilities, and that is the lowest cost option available. Call them at 1 (800) 923-7433 or TTY 1 (800) 246-1646 between 8 a.m. and 4 p.m. Monday through Friday. The most common types of transportation are: Public bus tickets and passes Gas vouchers Personal or volunteer mileage reimbursement Passenger vehicle/ taxi Wheelchair van If they arrange a ride for you they will ask for information about where to pick you up, when and where you are going and what time to get you to return home. They will also need a copy of your medical assistance card. You will need to schedule transportation at least two days before your appointment. You will be asked for documentation from your doctor to verify that you are unable to take the bus. Transportation to urgent appointments can be requested any time. Hopelink will try to meet the needs within the available resources. # Local Hospitals Providing Psychiatric Inpatient Services | Hospital | Address | Services | |---|---|--| | Children's Hospital
(206) 526-2000 | 4800 Sandpoint Way
NE
Seattle, WA 98105 | Voluntary; Adolescents and Children | | Fairfax Hospital
(425) 821-2000 | 10200 NE 132 nd Street
Kirkland, WA 98034 | Voluntary and Involuntary;
Adults, Adolescents, and
Children | | Harborview Medical
Center
(206) 731-3000 | 325 Ninth Avenue
Seattle, WA 98104 | Voluntary and Involuntary;
Adults | | Northwest Hospital (206) 364-0500 | 1550 North 115 th
Avenue
Seattle, WA 98133 | Voluntary and Involuntary;
Older Adults | | Overlake Hospital (425) 688-5000 | 1035 116 th Avenue NE
Bellevue, WA 98004 | Voluntary; Adults and
Adolescents | | Swedish Medical Center
Providence Campus
(206) 320-2000 | 500 17 th Avenue
Seattle, WA 98122 | Voluntary; Adults | | St. Francis Hospital (253) 838-9700 | 34515 Ninth Avenue S
Federal Way, WA
98003 | Voluntary; Adults | | University of
Washington
Medical Center
(206) 598-3300 | 1959 NE Pacific Street
Seattle, WA 98195 | Voluntary; Adults | | Valley Medical Center
(425) 228-3450 | 400 South 43 rd Street
Renton, WA 98055 | Voluntary; Adults, Older
Adults | | West Seattle Psychiatric
Hospital
(206) 933-7299 | 2600 SW Holden Street
Seattle, WA 98126 | Involuntary and Voluntary;
Adults and Older Adults | ## Client Rights As a client of Medicaid funded mental health service, you have the right to: - Be treated with respect, dignity and privacy. - Develop a plan of care and services that meet your unique needs. - Receive services of a certified language or sign language interpreter and written materials in an alternate format to accommodate disability (see Title VI of the Civil Rights Act). - Refuse any proposed treatment, consistent with the requirements in chapter 71.05 and 71.34 RCW. - Receive care that does not discriminate against you, and is sensitive to your gender, race, national origin, language, age, disability, and sexual orientation. - Be free of any sexual exploitation or harassment. - Review your clinical record and be given an opportunity to make amendments or corrections. - Choose from the available staff. This also applies to parents and guardians of consumers under the age of thirteen. - Change primary care providers in the first ninety days of enrollment with the mental health prepaid health plan and once during a twelve-month period. - Reach a mental health professional for beneficiaries with long term or chronic needs. - Receive an explanation of all medications prescribed, including expected effect and possible side effects. - Confidentiality, as described in chapters <u>70.02</u>, <u>71.05</u>, and <u>71.34</u> RCW and regulations. - All research concerning consumers whose cost of care is publicly funded must be done in accordance with all applicable laws, including DSHS rules in chapter 388-04 WAC. - Make an advance directive, stating your choices and preferences regarding your physical and mental health treatment if you are unable to make informed decisions. - Appeal any denial, termination, suspension, or reduction of services, and to continue to receive services at least until your appeal is heard by a fair hearing judge. - In the event that there is a disagreement, you have the right to a second opinion from a provider within the regional support network about what services are medically necessary. - Client's rights during voluntary and involuntary hospitalization are available in the WAC 388-865-0550, 0555, 0557, and 0560. These rights are available at the hospital and during the process of accessing inpatient treatment. - Retaliation for filing a complaint, grievance or State Fair Hearing is not permitted. - If you have any complaints or concerns about your treatment, please contact Ombuds Services at (206) 205-5329 or King County Client Services at 1 (800) 790-8049. ## Privacy and Confidentiality State and Federal laws protect your privacy. In general, information about your mental illness and the services that you receive is confidential and not shared outside of your treatment team. Sometimes it is helpful for your mental health worker to talk with others, for instance your family or other professionals. You may sign a "Release of Information" permitting your mental health clinician to discuss your care with others. Parents of children twelve (12) and under are responsible for providing this permission. Exceptions to protecting confidential information is made in a few situations, if there is a strong belief that you may harm yourself, harm someone else, or have committed property destruction. Mental health workers are required by law to report suspected abuse or neglect of a child, disabled adult, or elderly person. Information may be released when required by law, court ordered, or otherwise legally required. If you are a family member or friend of a client, you cannot see or receive information about your loved one's records without a signed release. A mental health care clinician cannot tell you anything without the individual's permission, but can listen to information you would like to share or give general information about mental illness and services that are available. #### Advance Directives An Advance Directive for Psychiatric Care allows you to state your choices and preferences regarding your physical and mental health treatment if you are unable to make informed decisions. Others then have written instructions to follow should you experience a psychiatric emergency. If you wish to write an Advance Directive for Psychiatric Care, your mental health worker will help you. A copy will be kept in your record and will be available if it is needed. This way you can let family, friends and mental health clinicians or other professionals know what you want when you are unable to express your wishes as clearly as you might like. ## **Changing Services** You have the right to change providers or your mental health worker once a year for any reason. To change your case manager or therapist, ask the agency where you receive services for another case manager. They will give you a choice among those available. If you cannot get a new case manager or therapist, call King County Client Services at 1 (800) 790-8049 or TTY (206) 205-0569 for assistance. To change to a new provider, call the one that you want to go to and ask for an assessment. When you change agencies and start with the new one, you will be asked to sign forms so that the two agencies can talk to each other. This can be helpful and would let your new agency understand what has been done before and what was useful. You have the right to withhold your record and are not required to sign a release to change providers. #### If You Move If you move from one place to another within King County, you can continue to receive services from the same agency or you may change to an agency that is closer to your new residence. Any child placed by the State of Washington Department of Social and Health Services (DSHS) can continue to receive services from the King County Mental Health Plan. If any client moves to a place outside of King County, they will need to get mental health services in the county in which they live. The current mental health worker will help you make the transition as smoothly as possible to your new agency. If you have recently moved into King County, please apply for Medicaid at your local DSHS Community Service Office. You can find the addresses and several of these offices in the front of the phone book. ## How to Get Support, Help and Advocacy Clients, families and clients seeking services can get help and advocacy from several different sources in addition to King County Client Services. General Information is available from the Community Information Line at (206) 461-3200. Other resources include: - Mental Health Ombuds Service of King County 821 Second Avenue Suite 510 Seattle WA 98104 1(800) 790-8049 - Washington Protection and Advocacy System 180 West Dayton Suite 102 Edmonds, WA 98020 (425) 776-1199 - ❖ Federation of Families (425) 277-0426 ## National Alliance for the Mentally Ill (NAMI) NAMI is a national organization that advocates for persons with mental illness, and provides information about mental illness, services, and support groups for families and clients. Please call to request a schedule of meetings in your area. Internet address: www.nami.org Local Chapters: - ❖ NAMI Eastside (425) 941-9099 - NAMI South King County (253) 839-6529 - NAMI-Greater Seattle, Seattle Area 1(800) 782-9264 or (206) 783-9264 ## Client Participation in the Mental Health System The King County Mental Health Plan (KCMHP) wants clients, family members, and advocates to participate in the policy decisions for the KCMHP. The people that make decisions ask for a review of changes and comments about how services are working. These opportunities include membership on a number of committees and advisory boards such as the King County Mental Health Advisory Board, and the Quality Council. Each of these volunteer positions allows you to participate in policy making and to help ensure that the quality of services is satisfactory. The KCMHP wants and needs clients, family members and advocates to be partners in the planning, development and evaluation of the mental health system. To learn more about these opportunities and ways to get involved, contact King County at 1 (800) 790-8049 or TTY (206) 205-0569. ## Regional Support Network (RSN) Information King County Mental Health, Chemical Abuse and Dependency Services (KCMHCADSD) is a division of the Department of Community and Human Services and manages the mental health system in King County. It is responsible for policy setting, financial management and the quality of services. It is also called the Regional Support Network (RSN) and contracts directly with the State to administer the King County Mental Health Plan. King County Mental Health, Chemical Abuse and Dependency Services Division Exchange Building, Room 610 821 Second Avenue Seattle, WA 98104 (206) 296-5213 #### How to Contact Client Services All providers are required to inform you of your rights and to post complaint and grievance procedures. For assistance with concerns about services you are receiving or information about accessing services call: King County Client Services Coordinator 1-800-790-8049 TTY (206) 205-0569 Letters or other written material will be accepted and responded to by Client Services staff. The mailing address is: King County Mental Health, Chemical Abuse and Dependency Services Division 821 Second Ave. Suite 610 Seattle, WA 98104 The Client Services FAX # is: (206) 205-1634 ## Complaints and Grievances ## **Complaints** This section outlines your options if you are dissatisfied with services received. We encourage you to discuss your complaint with your mental health clinician or his/her supervisor, although you do not have to do so. King County Client Services and the Mental Health Ombuds Services of King County are also available to assist in resolving complaints. You may file a complaint if: - ❖ You feel that any of your rights have been denied or that you have been discriminated against (see page 10). - ❖ You have other complaints or dissatisfaction with services. Client Services or Ombuds staff will work with you to find the best solution to your complaint. Often that may require the Client Services staff to make telephone calls to get more information. Please contact Client Services (206) 790-8049, TTY (206) 205-0569, or Ombuds (206) 205-5329 for assistance. #### **Grievance Hearings** A grievance is a formal hearing before the King County Mental Health Plan Grievance Committee. The Committee includes King County staff. A request for a grievance hearing can be written or it can be made orally. - ❖ You have the right to have supportive people or advocates at your hearing (for example the Mental Health Ombuds Services of King County); - ❖ During the hearing you will be able to present your side of the issue; - ❖ The person and/or agency against which you filed your grievance is required to appear and they will be able to present their position; - ❖ The process, from receipt of your request for a grievance hearing to the decision from the Grievance Committee, will take no more than 30 days. The Committee will issue their decision after the hearing and notify all involved parties by certified mail within five business days of the hearing. The decisions are binding for all parties. This means that the Committee's decisions must be either followed, or appealed to a State Fair Hearing (see page 17). Only a client can request a State Fair Hearing. Information about how to request a State Fair Hearing will be included with the decision. King County Client Services or the Ombuds office will be available to assist you with filing. ## Retaliation and How to Recognize It Any negative action by a provider or a mental health clinician in response to your filing a complaint or grievance is considered retaliation. This is a violation of the Washington Administrative Code and of the King County Mental Health Plan Policies and Procedures. Negative action or reactions can range from subtle and passive retaliation to actively causing harm. Passive forms of retaliation could include continually not returning telephone calls, misplacing paperwork, and not listening. Examples of retaliation include suddenly being told a service was no long available or withholding money or medicines. The King County Mental Health Plan sincerely hopes that retaliation never happens. If you believe you are being discriminated against for filing a complaint or a grievance at any level - please contact King County Client Services staff right away. You can reach Client Services staff at 1 (800) 790-8049 or TTY (206) 291-1059. You may also call the Mental Health Ombuds Services of King County at (206) 205-5329. ## State Fair Hearing A State Fair Hearing is a formal hearing that is heard by an Administrative Law Judge. The King County Client Services staff is available to assist in filing the request for a State Fair Hearing. The Mental Health Ombuds Service of King County is available to advocate, if the person filing for the Fair Hearing requests their help. A client need not first pursue a compliant or grievance before requesting a State Fair Hearing, unless requesting disenrollment (see below). A State Fair Hearing can be requested when: - ❖ There has been a violation of DSHS rule; - ❖ A client feels the process violated the requirements for grievance hearings; - ❖ A client is requesting to be "disenrolled"; - ❖ A client believes their rights have been violated; - ❖ The RSN did not provide a written response within 30 days of the grievance request; or - ❖ If a client is denied medically necessary services. #### State Disenrollment A client may request the DSHS Mental Health Division to disenroll him/her from the King County Mental Health Plan for a good cause. A "good cause" is defined as the inability of the King County Mental Health Plan to provide medically necessary care that is reasonably available and accessible. Please contact King County Client Services or the Ombuds Office for assistance with this process. The client can continue to receive services during the process. Information about why you are requesting disenrollment and a method to contact you will need to be included in the request. ## Alternative Formats and Languages This brochure is available in alternative formats for persons with disabilities upon request. There are printed translations in other languages as well. Please call Client Services at (206) 1-800-790-8049 or TTY (206) 205-0569 to request copies. ATT Language link translation services are also available. 24-Hour Crisis Line (206) 461-3222 or 1 (866) 4-CRISIS or 427-4747 THIS PAMPHLET WAS PRODUCED AND DISTRIBUTED BY: King County Mental Health, Chemical Abuse, and Dependency Services Division